ANTS Autonomous Negotiating Teams 26 October 1998 Bob Laddaga ITO ## What if we win the war? ## Winning the Information/ Electronic Technology War - Computing everywhere - High bandwidth everywhere - Sensors and effectors everywhere • Sensor - shooter reactive loops (missiles, guns, sensor controls - all computing, connected) What Then? ## Making the New Order Work (a few problems) - Enormous complexity (100K+ computers & devices, interconnected) - Top down approaches don't scale communications fan-in, fan-out - Pace of change implies that initiative and timeliness are essential but unsupported dynamic planning required - Character/extent of human-to-system interactions. Who will live in cyberspace, where everything gets done? ## New Approach to System Building: Negotiating instead of Integrating #### **Problems** #### Responses | Enormous complexityTop down doesn't scale | • Self-organizing systems, & bottom-up organization based on negotiation | |--|--| | Computing power wasted | Distributed computation easier with bottom-up organization | | • Initiative, Timeliness essential but unsupported | Bottom-up organization allows timely initiative | | Autonomous operation required by problem scale | • Intelligent ANTs - real-
time, satisficing SW
entities - based on agents | ## Program Goal The goal of ANTs is to autonomously negotiate the assignment and customization of resources, such as weapons (or goods and services), to their consumers, such as moving targets. #### **Strategy:** - Build ANT technology - real-time negotiation, dynamic organization capability - ANT runtime software support - Show application to defense systems - demonstrate linear scaling on defense logistics application - demonstrate real-time performance and linear scaling in reactive defensive weapon application #### **ANTS** #### **Program Goal** The goal of ANTs is to autonomously negotiate the assignment and customization of resources, such as weapons, to tasks, such as moving targets. Applications include: logistics, dynamic planning, and reactive weapon control. #### **ANT Technology** - Reasoning based Negotiation - Real-time response - Assurance of meeting goals - Handling, expressing uncertainty - Peer-to-peer and bottom-up organization - Discovery of peers, tasks and roles - Access and authorization - Contribute to plan and task coordination at higher levels #### **Key Milestones** - 1. Negotiation experiment, determine real-time capability - 2. Logistics demonstration - 3. Dynamic air campaign planning demos - 4. Electronic Countermeasures Demonstration 1:4Q00 2:1Q01 3:4Q02 4:4Q03 ## Example: Bottom-up Logistics - Every entity has an ant (brigade, soldier, rifle, radio, etc) - Ants negotiate resources, authorizations, capabilities, actions and plans - Ants bid for open tasks - Ants bid to supply operations ## Moving Day Challenge #### Scenario - Government of Columbia threatened - We want to send 5 thousand US forces to Bogota (at request of Columbian govt) to stabilize situation #### Initiation - General Y's ant posts order looking for 5K unit to Bogota for 90 days - Various units bid for jobs, begin making option deals on equipment, transportation - Transport and equipment suppliers begin bidding for support roles ## Operations ants ## Defenses on Target - Many reactive self defense systems are built by DOD: - Aegis - THAADS - Patriot - ECM - Characterized by: - closed loop sensor/shooter - quick reaction required (secs) - many-to-many target match - cooperative action required - ⇒ Requires distributed, scalable local action/control with less human interaction ## History: DARPA Moves Aegis to Distributed Computation #### Integrated Computational Plant DARPA/SC-21 Concept (2010) - Heterogeneous COTS - Low latency switched fabric - Dynamic allocation - Mixed workload # Why haven't we busted the software up? ## **Aegis Information Flow** Simulated - Aegis Standard Missile Engagement Path - Demonstrates multiple engagements while processing background tracks #### Ant Approach to the AEGIS Problem #### Threat sighting - Ant created when potential threat first sensed - Ant negotiates for S/R resources, ID resources #### • Threat confirmation - Ant negotiates for targeting, elimination - Ant visits potential affected parties, seeking destruction commitments, or destruction credits - Ant provides all info needed to target and destroy #### Threat Damaged - Ant assesses battle damage, repeats as needed - Ant dissolved T i m e ## REDANT System Architecture ## **REDANT Operation** ## **ANT Application Domain** - dynamic-distributed allocation - m * n allocation targets and actors - *m targets (moving changing)* - n actors (moving changing) - response faster than human time (speed of light delays) - good enough & soon enough #### • Applications - Reactive defense systems - Dynamic replanning (Mission planning JFACC) - Free flight (FAA) - Logistics ## Why Can't We Do It Now? - Autonomous and mixed initiative negotiation - ant goal awareness, task knowledge, peer discovery - structure of ant negotiation - resolution of ant conflicts - Long lived, light weight, mobile ants - security issues: authorization, secrecy - representation issues (e.g. policy) - performance and consistency issues ## ANTs versus Agents - ANTs are punctual (operate in "faster than human" time) - ANTs are light weight (good enough, soon enough) - ANTs coordinate via negotiation - ANTs are mobile - ANTs focus on distributed allocation, REDANTs focus on reactive defense ## Negotiation in Context - Many payload to many target problem - in general, no closed form solution - computational load of decision theoretic approaches too expensive - static heuristics trade off too much performance against robustness (and don't achieve a sufficient degree of the latter) - negotiation is inherently a dynamic process - gradual accumulation and relaxation of constraints ### **ANT Tasks** - Negotiation as time and cost effective decision procedure - Real-time response - Assurance of meeting goals - Handling, expressing uncertainty, and time/opportunity cost of information and calculation - Peer-to-peer and bottom-up organization - Discovery of peer ants, capabilities, tasks and roles - Access to and procedures for authorization - Contribute to plan and task coordination at higher levels - Challenge Problems: - logistics - dynamic planning - defensive weapon control (ECM) ## Negotiation Questions - One policy per ANT, or reconfigurable? - Approach to handling uncertainty - Continual monitoring of time, progress to good enough solution - Application specific trade-offs (time vs cost) - Policy specific trade-offs (e.g. accumulation of contraints before relaxation) ## Ant peer-to-peer and bottom-up organization - Discovery of peer ants, capabilities, tasks and roles - Access to and procedures for authorization - Ability to contribute to plan, task and capability coordination at higher levels - Ability to negotiate tasks, plans and resource needs - Decision theoretic capability handling and expressing uncertainty ## Organization Questions - ANT base - Need for reconfigurable capability - ANT generation, destruction, regeneration - ANT communication requirements - ANT mobility support - Application specific requirements # Key Milestones (Experiments& Demonstrations) - Negotiation experiments - handling numerous negotiation policies - handling uncertainty, performance requirements - providing guarantees - Challenge problem demonstrations - logistics challenge - dynamic planning challenge - reactive defense challenge ## 3 Stage Demo Plan for ANTs - Logistics dynamic (real-time) planning, scheduling and execution - JFACC++ dynamic planning and scheduling for air campaigns - Reactive defense ECM in context of UCAV missions Increasing frequency of real-time response Increasing security requirement re ## ANTs Logistics Demo - Build on surrogate agents and real-time monitoring capability - Add bottom-up initiative based on response to high level goals and on sensor based stores tracking - Add negotiating capability - Demo at end of year 2. ## JFACC++ Demo - Build on logistics real-time ANT substrate and on JFACC dynamic planning capability - Extend real-time negotiating capability to higher frequency replanning - Add security requirement to ANT capabilities - Demo at end of year 3. #### Reactive Defense ECM Demo - Build on JFACC++ real-time ANT substrate - Apply ANT negotiation to multiple UCAV SEAD mission - highly cooperative, highly reactive - Extend real-time negotiating capability to extremely high frequency replanning - Extend security requirement and add high assurance requirement to ANT capabilities - Capstone demo during year 5. #### **ANT ROADMAP** ## Quotes - "You don't get what you deserve, you get what you negotiate." Chester Karras - "Negotiation is my middle name ..." ANT